Differences Between TOVS Path-A and Broadband Depictions of Tropical-Mean OLR Variability

F. R. Robertson and D. E. Fitzjarrald NASA / MSFC / Global Hydrology and Climate Center Email: pete.robertson@msfc.nasa.gov tel: 256 961-7836


CERES Science Team Mtg 20-22 Sep 2000 Huntsville, AL 35805

Can the TOVS data record delineate and quantify interannual signals in OLR, LWCS, and LWCF?


Why compare TOVS PathA to ERBS / CERES broadband OLR?

- NOAA satellites' temporal coverage bridges scanner measurements and (in contrast to non-scanner) provides spatial resolution that enables clear-sky / cloudy-sky partitioning.
- TOVS retrievals of water vapor, temp and cloud height vertical profiles may offer insight on physical processes responsible for interannual variability of OLR.
- Comparison of independent data sets typically useful in understanding measurement / retrieval errors.


Tropical Mean (20°N/S) OLR Anoms (Wm⁻²) Relative to 1985/89


Tropical Mean (20°N/S) Clear-Sky OLR Anoms (Wm⁻²) Rel to 1985/89


1998 OLR Flux Anomalies (Wm⁻²) 20°N/S Mean


Brief Outline of TOVS Pathfinder-A Methodology

TOVS PARTICULARS:

High resolution Infrared Radiation Sounder 2 (HIRS/2)

- •atmospheric emission in seven 15.3 micron CO2 channels
- •atmospheric emission in five 4.3 micron CO2 channels
- •surface and H2O emission in one 11.0 micron window channel
- •surface and O3 emission in one 9.6 micron window channel
- •atmospheric emission in three 6.7 micron H2O channels
- •surface emission & reflected solar radiation in two 3.7 micron window channels


Microwave Sounding Unit (MSU)

- •atmospheric emission in three 56 GHz O2 channels
- •surface emission in one 56 GHz window channel


IMPORTANT ATTRIBUTES / CAVEATS:


- Interactive 6 hour forecast-retrieval-analysis cycle using GEOS-I provides initial guess fields of temperature, humidity and geopotential thickness.
- Physical retrieval method based on the iterative relaxation technique (Chahine, 1968; Susskind et al.; 1984). Surface characteristics such as skin temperature, sea surface temperature and microwave emissivity are determined so as to be consistent with the radiances measured in the window channels.
- Once these are known, remaining geophysical parameters, namely the humidity profile, total O3, cloudtop height and effective cloud amount, OLR are derived.
- Radiances calibrated to rawinsondes and TOMS O3 every 48 hours, which accommodates instrument calibration uncertainties, 1st guess model local biases.
- In cases where scenes are too cloudy for inversions, 1st guess temp, moisture, TS are used, but cloud properties are STILL retrieved.
- Retrievals at locations with large *observed* SST anomalies biased toward climo SST retrievals; associated biases in clds, water vapor, OLR etc. still unknown.


JJA 1998 OLR Anoms (Wm⁻²)


TOVS PathA


WFOV- PathA Differences (Wm⁻²)


Regional Time Series


CERES minus PathA OLR Anoms (Wm⁻²) JJA 1998


NCEP 850 mb T minus Reynolds SST Anoms (K) JJA 1998


NCEP 850 mb T minus Reynolds SST (K) 1993/96 minus 1985/92


20°N/S Mean OLR Differences (Wm⁻²)


Effects of PathA Satellite OLR Intercalibration


Fixed SST Retrieval minus Original PathA JJA 1998


Fixed SST Retrieval minus Original PathA JJA 1998


SST Changes (K)

JJA 1998 LW Clear-Sky PathA - CERES (Wm⁻²)


SYNTHESIS:

While Path-A captures detailed spatial structure and integrated signal of interannual fluctuations in total OLR, its long-term rise is weaker by ~3.5 Wm⁻² than the scanner and non-scanner records.

LWCS variability is in better agreement, but still is somewhat weak compared to CERES (1.0 vs. 2.3 Wm⁻² increase between ERBS and CERES era).

Intercalibration of fluxes, though important, is difficult to invoke as a culprit. Emerging candidate explanations: (i) restrictive SST retrieval assumptions, (ii) interactions between low-level static stability and cloud retrieval shortcomings, (iii) cloud particle size changes, (iv) O3 data set revisions, CO2 changes.

PathA LW Clear-Sky fluxes vary from ERBS / CERES in expected ways in response to conditional sampling. (Type I vs type II LWCS)